Today - Background - Common expectations - Definitions - Change and consequences - Results from northern Europe - Circumpolar pattern # Why focus on the subarctic forest? # Common expectations - Climate is considered one of the most important factors controlling foresttundra ecotone dynamics - As temperatures increase, the foresttundra ecotone is expected to shift upwards and northwards - The response is expected to be shown by swift tree and shrub advance # Basic questions - Are trees invading the Arctic? - Can the question be answered in a simplistic way? Where, why, how??? - Can site-based responses be translated into region-wide general pattern? - Invasion to what rate? - What response and rate regulating factors are dominating and at what scales? - Implications of forest advance? - >60 Graduate students - 8 Postdocs - 32 PIs - Many students, assistants, locals - 31 Institutes - 10 Countries - 35 presentations at the IPY 2010 Conference - 27 presentations at the IPY 2012 Conference #### Studies include: - seed production seed quality - regeneration growth responses - age structure spatial pattern soil - animal interference land use - socio-economy mapping - experiments remote sensing - climate data historical archives Predictions of rate and spatial configuration change are challenging Episodic and chronic drivers with shifting frequency and intensity Large set of abiotic and biotic impact factors (e.g. temperature, snow, wind, fire, herbivory, land use); with variable influence through time and space ## Characteristics of FTE ## Drivers of FTE # Impact of snow cover change # Tree/shrub height growth in the tundra environment Sapling heigh The experiment show grazing controlled response to environmental change, with climate (warming) as a secondary force. This herbivore-driven concealing of expected climate-driven tree/shrub expansion emphasizes the necessity to consider changes in grazing regimes and other disturbances along with climate change. **Hofgaard et al. 2010** # Role of disturbance through time ### Current FTE movement # Site results - examples common; trends not sensitive to tree death #### Retreating: No recruitment; seeds are produced, but seedlings are lacking; trends sensitive to tree death #### **Stationary:** Seedlings are common, but low or no recruitment to the tree layer; trends sensitive to tree death ## Increased shrub cover Brooks Range, Alaska ## Decreased forest cover Abisko, N Sweden ## Age structure evidence Treeline trees (black bars) and tree saplings beyond treeline (open bars) Aune, Hofgaard & Söderström, 2011 # Khibiny Mountains, FTE change 1958 - 2008 #### 25-30 m altitudinal advance in 50 years - ———Data from airborne image 1958 - Data from satellite image 2005/2008 - Tree clusters from airborne image - Tree dusters from satellite image Mathisen et al. 2014 # Sites vs. region - example Age structure Spatial configuration Recruitment pattern Remote sensing Advance, Stationary, Retreat Advance rate of ca. 0.6 m/yr calculated for 1958-2008 ### Regional latitudinal advance: - Average rate is of the order of 100 m/year - Loss of tundra could be estimated as being ca. 2% at the end of current century Hofgaard et al. 2013 # Circumpolar pattern? #### Models predict: - Rapid advance of trees and shrubs in response to global warming - Loss of 40-50% of current tundra within current century #### Rates of predicted advance: - Average 2000 m/y - Largest values imply 6000 m/y #### Results to come: - Rees, Hofgaard, Cairns, Timoney et al. in prep. - Regional variation - Empirical-based results do not confirm model predictions ## General conclusions - Yes, trees and shrubs are moving north, but - Where local to regional perspective - Why causal background - Mismatch between predictions and observations - Mismatch between results based on experiments vs. natural (both rate and species-specific responses) - Rate of advance not km/year but meters/decade? - Modelled tundra loss of 40-50% a serious overestimate - Multi-site analyses are needed to refine regional and circumpolar forest advance scenarios - Further synthesis activities will prove helpful ## Closing comments - Herbivores can dominate the dynamics of the zone at region- and species-specific levels by modifying e.g. recruitment, survival and growth of trees and shrubs - Disturbance-driven modification of expected climatedriven tree and shrub expansion emphasises the need to consider changes in grazing regimes and other perturbations (fire, insects etc.) along with climate change - Between-site and between-region variation has to be considered - If not misleading interpretations regarding rates of climate-driven encroachment will prevail